AD-A205 021 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** THE NAVAL AIRCRAFT COMPONENT MODIFICATION PROGRAM -- PROBLEMS AND RECOMMENDATIONS Ъу Henry J. DeVries December 1988 Thesis Advisor: Fenn C. Horton Approved for public release; distribution is unlimited 89 3 06 001 | REPORT DOCUMENTATION PAGE | | | | | | | |---|---|-------------------------|---|---------------------|---------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | | 2a. SECURITY CLASSIF CATION AUTHORITY | ······································ | 3 DISTRIBUTION | AVAILABILITY OF | REPORT | | | | 26 DECLASSIFICATION DOWNGRADING SCHEDU | ŁĒ | | for public | | ; | | | | | | tion is unli | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION RI | EPORT NUM | 1BER(S) | | | 60 NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | | ONITORING ORGA | | | | | Naval Postgraduate School | 36 | 1 | stgraduate S | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 76. ADDRESS (Cit | 7b. ADDRESS (City, State, and ZIP Code) | | | | | Monterey, CA 93943-5000 | | Monterey | , CA 93943- | -5000 | | | | 8a. NAME OF FUNDING SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT | T INSTRUMENT IDE | NTIFICATIO | N NUMBER | | | Bc. ADDRESS (City, State, and ZIP Code) | * - , - , - , - , - , - , - , - , - , - | 10 SOURCE OF F | UNDING NUMBER | \$ | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WIEK UNIT
ACCESSION NO | | | 11. TITLE (Include Security Classification) | | | <u> </u> | <u> </u> | | | | THE NAVAL AIRCRAFT COMPONENT | MODIFICATION DE | DOCDAM DDODI | TMS AND DEC | ገለሰለ ድ አጠገልጥ | TOMS | | | THE NAVAL ALRCRAFT COMPONENT 12 PERSONAL AUTHOR(S) | MODIFICATION PR | (OGRAI'I==FRODL | TITS AND ILLC | Y II ITTI ATVATI | 10145 | | | DeVries, Henry J. | | | | | | | | 13a TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT Master's Thesis FROM TO December 1988 85 | | | | | | | | The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government | | | | | | | | 17 COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | | FIELD GROUP SUB-GROUP Aircraft Modifications; Spares Support; Funding | | | | | | | | | Responsibility; Theses. (500) | | | | | | | 19 ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | lack of strong central direction and inconsistent policy execution by all levels have led to a number of problems in the implementation of component modifications in Navy aircraft. The problems dealt with in this study are confined to the areas of replacement procedures for installed components, implementation schedule, inventory support (spares, piece parts), and modification funding. The results of these problems have been excessive disruption of aircraft readiness and inefficient use of resources. Recommendations are proposed to improve component replacement procedures, retain some standardization during the change process, improve spares inventory support, and clarify funding responsibilities. **Component Procedures** | | | | | | | | UNCLASSIFIED UNCLASSIFIED 223 NAME OF RESPONSIBLE INDIVIDUAL 224 TELEPHONE (Include Area Code) 225 OFFICE SYMBOL | | | | | | | | Fenn C. Horton | P od top may be worked | (408) 646 | | 54F | | | Approved for public release; distribution is unlimited The Naval Aircraft Component Modification Program--Problems and Recommendations by Henry J. DeVries Lieutenant Commander, Supply Corps, United States Navy B.A., Sioux Falls College, 1975 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MANAGEMENT from the NAVAL POSTGRADUATE SCHOOL December 1988 | Author: | Eting) Cilian | |--------------|---| | | Henry J. DeVries | | | | | Approved by: | | | | Fenn C. Horton, Thesis Advisor | | | Edwin n Hart | | | | | | Edwin N. Hart, Second Reader | | | Ji E | | | David R. Whipple Chairman | | | Department of Administrative Sciences | | | K.T. Market | | | Kneale T. Marchall | | | Dean of Information and Policy Sciences | #### ABSTRACT Lack of strong central direction and inconsistent policy execution by all levels have led to a number of problems in implementation of component modifications in The problems dealt with in this study are areas of replacement procedures confined to the installed components, implementation schedule, support (spares, piece parts), and modification funding. The results of these problems have been excessive disruption of aircraft readiness and inefficient use of resources. Recommendations are proposed to improve replacement procedures, retain some standardization during the change process, improve spares inventory support, and clarify funding responsibilities. | Accession For | |-----------------------------------| | *** | | | | | | ។ ខេត្តស្តែក ខេត្តប្រជាធ ្ | | | | ماره | #### TABLE OF CONTENTS | I. | INT | INTRODUCTION1 | | | | | | | | |------|-----|--|--|--|--|--|--|--|--| | | A. | BACKGROUND1 | | | | | | | | | | в. | OBJECTIVES2 | | | | | | | | | | c. | SCOPE, LIMITATIONS, AND ASSUMPTIONS3 | | | | | | | | | | D. | SUMMARY OF FINDINGS4 | | | | | | | | | | E. | ORGANIZATION OF STUDY7 | | | | | | | | | II. | PRO | GRAMS AND POLICIES9 | | | | | | | | | | A. | THE NAVAL AIRCRAFT MODIFICATION PROGRAM9 | | | | | | | | | | в. | CONFIGURATION MANAGEMENT14 | | | | | | | | | | c. | INTERIM SUPPORT15 | | | | | | | | | | D. | NAVY SUPPLY SUPPORT15 | | | | | | | | | III. | MET | HODOLOGY17 | | | | | | | | | | A. | DATA GATHERING17 | | | | | | | | | | в. | RESEARCH VISIT17 | | | | | | | | | | c. | DATA REVIEW18 | | | | | | | | | | D. | FOLLOW-UP18 | | | | | | | | | IV. | PRE | SENTATION OF DATA19 | | | | | | | | | | A. | CASE STUDYTACTICAL NAVIGATION SYSTEM (AN/ASN-123 TACNAV) | | | | | | | | | | в. | CASE STUDYAUTOMATIC STABILIZATION EQUIPMENT (ASE)24 | | | | | | | | | v. | DAT | A ANALYSIS | | | | | | | | | | A. | CASE STUDYTACTICAL NAVIGATION SYSTEM (AN/ASN-123 TACNAV)28 | | | | | | | | | | в. | CASE STUDYAUTOMATIC STABILIZATION EQUIPMENT (ASE)29 | |--------|--------|--| | | С. | PROBLEM AREAS BY CATEGORY30 | | VI. | CONC | CLUSIONS AND RECOMMENDATIONS | | | A. | CONCLUSIONS36 | | | B. | RECOMMENDATIONS37 | | APPENI | OIX A | A: FORMAT, PROPOSED RAMEC SPEEDLETTER TECHNICAL DIRECTIVE | | APPENI | OIX E | 3: SAMPLENAVAIR APPROVED RAMEC MESSAGE TECHNICAL DIRECTIVE | | APPENI |) XI | C: TECHNICAL DIRECTIVE CODES50 | | APPENI |)IX [| : ASN-123 TACNAV/SH-2F RETROFIT PROGRAM52 | | APPENI | OIX E | E: COST-BENEFIT ANALYSES65 | | LIST (| F RE | EFERENCES70 | | TNTTT | AT. D1 | ISTRIBUTION LIST73 | #### LIST OF TABLES | TABLE | I | : | TECHNICA | L DIE | RECTIVE | TIME | EFRAN | ME CATE | EGORIES |
13 | |-------|----|------------|----------|-------|---------|------|-------|---------|---------|--------| | TABLE | II | : : | PACK-UP | KITS | MANAGED | ВY | NAS | NORTH | ISLAND. |
32 | #### TABLE OF ABBREVIATIONS AFC Airframe Change AIMD Aircraft Intermediate Maintenance Department AIRPAC Naval Air Forces, Pacific ASE Automatic Stabilization Equipment ASO Aviation Supply Office AVC Avionics Change AVCAL Aviation Consolidated Allowance List AVDLR Aviation Depot Level Repairable CASWWP Commander, Anti-Submarine Warfare Wing, Pacific CC Configuration Control CFA Cognizant Field Activity CI Configuration Identification CILOP Conversion in Lieu of Procurement CM Configuration Management CNAP Commander, Naval Air Forces,
Pacific CSA Configuration Status Accounting CV Aircraft Carrier D LEVEL Depot Level ECP Engineering Change Proposal FGC Family Group Code FMC Fully Mission Capable GFE Government Furnished Equipment I LEVEL Intermediate Level IC Interchangeability Code ICP Inventory Control Point LAMPS Light Airborne Multi-Purpose System MOD Modification NADEP Naval Aviation Depot NAMO Naval Aviation Maintenance Office NARF Naval Air Rework Facility NAS Naval Air Station NAVAIR Naval Air Systems Command NIS Not in Stock NRFI Not Ready for Issue NSN National Stock Number O LEVEL Organizational Level OOA Out of Area OPNAV Office of the Chief of Naval Operations OSIP Operational, Safety, and Improvement Program PIP Product Improvement Program PUK Pack-up Kit RAMEC Rapid Action Minor Engineering Change RFI Ready for Issue SASS Supplemental Aviation Spares Support SDLM Standard Depot Level Maintenance SHORCAL Shore Consolidated Allowance List SLEP Service Life Extension Program SRA Shop Replaceable Assembly TACNAV Tactical Navigation TD Technical Directive TYCOM Type Commander WRA Weapon Replaceable Assembly #### I. INTRODUCTION #### A. BACKGROUND Modifications to aircraft components have played an important role in ensuring a high degree of effectiveness and sustainability within the Naval aircraft community. Implementing changes in meeting new technological threats, extending aircraft service life, and correcting safety deficiencies is often a better cost-effective option than acquiring new aircraft. Formal approval of modifications for budgetary purposes with the Chief of Naval rests Operations (OPNAV). Responsibility for the overall management of the Naval aircraft modification program lies with the Naval Air Systems Command (NAVAIR). NAVAIR delegates responsibility to the Naval Aviation Maintenance Office NAMO is responsible for planning and executing modifications through Navy laboratories/field activities and/or private contractors. The author's previous tour of duty was Staff Supply Officer at the Anti-Submarine Warfare Wing, U. S. Pacific Fleet (CASWWP). This is the largest functional air wing in the U. S. Navy, responsible for 26 squadrons and a major Naval air station (NAS North Island). The squadrons represent more than 200 aircraft, consisting of about a dozen major aircraft types, each of which may have a number of varying configurations. At CASWWP, modifications posed a daily struggle for the staff maintenance and supply personnel. Daily message traffic invariably included a number of change directives and miscellaneous logistics problems resulting from modifications. The staff, along with personnel at the NAS and squadron levels, was consistently operating in a reactive mode. It is hoped that this study will clarify some of the recurring problems with component modifications at the implementation level and point out possible solutions. #### B. OBJECTIVES A detailed study will be made of the actual implementation of aircraft component modifications at the organizational (squadron) and intermediate (NAS) levels. This will include installed components in aircraft, spare components for inventory, and supporting piece parts for inventory. Problems being experienced by the squadrons and the supporting Naval air station will be discussed and analyzed through the use of two case studies, with the primary focus being their impacts on aircraft readiness rates. #### C. SCOPE, LIMITATIONS, AND ASSUMPTIONS Due to travel funding constraints and a veritable endless supply of available data, the scope of this research was limited to three aircraft applications and one supporting air station; SH-2, SH-3, and SH-60 aircraft and Naval Air Station (NAS) North Island, California. The three aircraft types were carefully selected. Each represents a distinct major category with respect to the modification programs, and therefore has both unique and common problems that will be discussed. The SH-2 is a well-established aircraft supporting the Airborne Multi-purpose System (LAMPS) program (helicopters assigned to destroyers, frigates, cruisers) and is currently undergoing retrofit (updating components to standardize configuration of an aircraft type) procurement of some new aircraft simultaneously. The SH-3, another well-established aircraft, supports aircraft carrier (CV) operations and is undergoing a major modification program called Conversion in Lieu of Procurement (CILOP), a consolidated array of changes which result in a completely new configuration. The SH-60 is the Navy's newest helicopter and is still in full production. It is designed to support both the LAMPS program (SH-60B configuration) and aircraft carrier operations (SH-60F configuration). Research data collected and utilized is unclassified. Pertinent classified data was reviewed during the research period, but primarily reiterated ideas contained in unclassified data. A basic assumption in this thesis is that many of the problems being experienced in the SH-2, SH-3, and SH-60 programs are being experienced Fleet-wide due to common deficiencies. This is supported by informal conversations between the author and maintenance/supply personnel who have recently worked with other aircraft types and by the author's previous experience with aircraft maintenance and material problems. #### D. SUMMARY OF FINDINGS #### 1. Component Replacement Program Policy In situations where unmodified items have to be removed from aircraft for modification and then reinstalled, the policy's goal under normal conditions should be to minimize downtime of the aircraft. This is done by allowing the squadron to receive a modified component before having to remove the unmodified component. In many cases, this is not occurring and results in frequent aircraft readiness degradation. In addition, there were often many obstacles which interrupted the flow of unmodified components from the Fleet to the modification facilities. #### 2. Implementation Schedule In many cases, more than one squadron were undergoing a component modification simultaneously. Also, in one case, a second aircraft type started undergoing a modification while the first aircraft's component spares were still being modified. Because the changes were long-term, this resulted in a multitude of different configurations spread across organizational lines. The complexities of logistics support in these situations increase exponentially. #### 3. Spares Lag Behind Installed Changes This is perhaps the most prevalent and hard to solve problem area. Changes to installed components, often driven by operational planners, occur as much as two or three years (sometimes longer) before adequate spares are available in the Navy inventory. Contributing to this problem are the lengthening of procurement lead times for spares at the Aviation Supply Office (ASO), lack of adequate logistics support planning at NAVAIR, and contractor delivery delays. ## 4. Items Applicable to Specific Production Lots (Lot-Peculiar) Aircraft having an active production line are being produced in consecutive lots, each lot having some components unique to that lot. This has caused a myriad of problems in inventory support for the components themselves and the associated piece parts. #### 5. Family Group Coding As an Inventory Control Point (ICP--ASO for aviation parts) management strategy, components that are either partially or totally interchangeable with each other are grouped together and assigned a Family Group Code (FGC). Partially interchangeable means that they may interchangeable under certain conditions (i.e., if modified in some way). The coding has been inconsistent in that some fully interchangeables belong to different families and some non-interchangeables belong to the same family. This has been particularly prevalent with modified components. As a result, the wrong item is often issued to an end user or a not-in-stock (NIS) status is given when interchangeable item is actually available. It has also caused problems in the Aviation Depot Level Repairable (AVDLR) program. # 6. Aviation Depot Level Repairable (AVDLR) Program Funding Problems--NAS Level Repairable items that must be repaired at the depot are now funded by each supporting NAS vice being centrally funded (under the old system). When a not-ready-for-issue (NRFI) item is sent to the depot for repair, a ready-for-issue (RFI) item is ordered by the NAS at the net price (estimated cost of repair). If the NRFI item is not available for turn-in, the RFI item must be ordered at the standard price (often much higher than net). As a result of the FGC problem cited previously, NRFI items are often turned in, but do not show as a credit to the NAS because the NRFI and RFI have different FGC's. Thus, the NAS is charged the much higher standard price vice the lower net price for the RFI item. In order for the NAS to receive proper credit, they must challenge each of the erroneous charges through an off-line process. An additional funding problem related to modifications is that many of the repairable and consumable (throw-away) items (required for the modification and listed in the Technical Directive or TD) are not funded by NAVAIR but must be procured by the NAS. For repairables, this is often at the relatively high standard price. Also, items missing from modification kits previously procured by NAVAIR are often purchased using NAS funds in order to expedite the modification. #### E. ORGANIZATION OF STUDY The remaining sections are organized in the following manner. Chapter II gives a brief description of the procedural guidance for Naval aircraft component modifications. The request and implementation processes are discussed in detail followed by brief summaries of three interface programs—Configuration Management, Interim Support, and Navy Supply Support. Chapter III provides the methodology used by the author in conducting research. It is presented as a four step process, although some steps overlap with
others. Chapter IV presents two case studies which exemplify many of the system problems existing with component modification programs. Chapter V provides an analysis of the two case studies presented in Chapter IV. It also discusses four general categories of problems in component modification implementation, citing specific examples where appropriate. Chapter VI summarizes the main points of the thesis and presents eleven recommendations with supporting cost-benefit analyses to assist in making the Naval Aircraft Modification Program more effective and efficient with less traumatic impact on aircraft readiness. #### II. PROGRAMS AND POLICIES The following discussion will outline the current aircraft modification program, with emphasis on the Fleet interface. It will also include related areas such as configuration management, interim support, and full Navy support policies. #### A. THE NAVAL AIRCRAFT MODIFICATION PROGRAM #### 1. OSIP, CILOP, SLEP Programs Navy's The overall modification program designated the Operational, Safety, and Improvement Program (OSIP). Its purpose is to define, develop, acquire, and install engineering changes designed to modernize and improve the safety, reliability, maintainability, readiness and/or combat effectiveness of in-service aircraft. 1:p. I-1] Within the broad area of changes under OSIP, two significant areas are worth mentioning. These are the Service Life Extension Program (SLEP) and the Conversion in Lieu of Procurement (CILOP) Program. The purpose of SLEP is to extend the life of a current weapons system. While some technological upgrades may be accomplished, the primary purpose is service life extension. CILOP, on the other hand, is the conversion of a configuration no longer meeting a threat to a new configuration which will meet the threat. It involves numerous technological upgrades. While having separate purposes, the commonality of some of the upgrades for both programs may result in a merged effort. This is also dependent on the timing in the particular weapon's life cycle. The intent of this paper is to focus on individual component modifications that are not part of a comprehensive program such as SLEP or CILOP, but do come under the OSIP umbrella. This is where most problems seem to occur. #### 2. Modification Requests Requests for modifications can originate from three primary sources. The first is from the particular weapons system branch at NAVAIR. [Ref. 1] Personnel involved in the program management of a specific aircraft are in a position to spot deficiencies, through an effective monitoring of contractor efforts and Fleet reports. A second major source is from contractor or Navy repair/production facilities. These changes are submitted to NAVAIR in the form of Engineering Change Proposals (ECP's). The third primary source of modification requests originate from the Fleet. These modifications are usually minor in nature and are designated Rapid Action Minor Engineering Changes (RAMEC's). There are two phases to the Fleet request process. The first phase is a RAMEC request to modify a single aircraft. It can be submitted by a squadron or field activity having cognizance over the specific aircraft type. Approval is at the Type Commander (TYCOM) level. General items which must be considered are: [Ref. 2:p. 4-5] - Logistics material requirements - Use of space already reserved for approved changes - Crew confusion if aircraft is transferred - Expenditure of unplanned man-hours and material - Performance characteristics being adversely affected - Configuration provides optimum conditions of safety, operational, and material readiness The initial RAMEC request must include a detailed description of the modification and the rationale justifying the proposed action. [Ref. 3] Once the TYCOM approves the preliminary RAMEC, the change is implemented in the designated aircraft. The second phase in the RAMEC process is to request a change to all similar aircraft in the Fleet. The format for the formal RAMEC is shown in Appendix A. [Ref. 3:encl. (1)] The TYCOM will review the proposal, have another activity verify the change (in some cases), coordinate a review of the proposal from the Weapons System Manager (at NAVAIR) and Cognizant Field Activity (CFA) for the aircraft type (usually the depot repair facility), and forward the entire package to NAVAIR. The NAVAIR Change Control Board (CCB) reviews change proposals from all three primary sources within thirty days of receipt of the request. If approved, NAVAIR will issue the required change order to the Fleet via a Technical Directive (TD). [Ref. 4] Format for the TD is given in Appendix B. [Ref. 4:encl. (4)] Various TD codes applicable to types of changes are given in Appendix C. [Ref. 2:appen. L] This paper is primarily concerned with Airframe Changes (AFC's) and Avionics Changes (AVC's). AFC's deal with elements of the airframe and AVC's deal with electronic assemblies ("black boxes"). Often, AVC's are incorporated as part of an overall AFC. #### 3. Implementation of Modifications NAVAIR issues the TD and is also responsible for funding modification of installed components and ensuring the distribution of modification kits and government furnished equipment (GFE) required to modify the aircraft's components. Data regarding modification kits, GFE, and spares/piece parts for inventory are provided to ASO by NAVAIR for initiation of procurement action. previously stated, management of the modification program is delegated by NAVAIR to the Naval Aviation Maintenance Office [Ref. 5] NAMO expedites needed material to the (NAMO). Fleet in accordance with the time deadline set modification completion. This deadline depends on the TD category. Categories and deadlines are shown in Table I. The goal is to complete the modification within the timeframe allowed. The TD rescission is a later point in time when it is assumed that the change is complete and that excess modification material can be reallocated. the change is not yet complete by the rescission date, the TD will remain open but special management attention will be focused on completing the change as quickly as possible. [Ref. 5] TABLE I TECHNICAL DIRECTIVE TIMEFRAME CATEGORIES | Category | Installation Timeframe From Date Of Issue | TD
Rescission | |--|---|--| | <pre>IImmediate action UUrgent action RRoutine action KRecord purpose (change already completed prior to issuance of TD)</pre> | 120 days
18 months
36 months
N/A | 2 years
5 years
6 years
2 years | Changes may require depot level implementation (Naval Aviation Depot--NADEP or contractor), intermediate level (Aircraft Intermediate Maintenance Department--AIMD), or organizational level (squadron). Depot (D level) performs the most complex tasks, intermediate (I level) performs medium to low complexity tasks, and organizational (O level) is limited primarily to removing and installing components. If the change requires D or I level action, a field modification team will often go to the aircraft vice requiring the aircraft to be transported to the maintenance facility. #### B. CONFIGURATION MANAGEMENT Although changes are often the best option from a costeffective or safety standpoint, the number and extent of changes must be controlled and documented. As the number of different configurations multiplies, the level of complexity for the support functions increases exponentially. Each time an aircraft component is changed, it may require a multitude of other changes including: - Inventory support for new/modified component - Inventory support for piece parts - Modify inventory support for old component/piece parts - Change to test and support equipment - Maintenance training on new component - Operator training on new component Thus, the Configuration Management (CM) Program was developed to deal with the rapidity of changes in an everchanging technology while exercising a requisite amount of control. Three major areas comprise the CM Program. [Ref. 7:chap. II] #### 1. Configuration Identification (CI) CI is the process of identifying current configurations and maintaining records documenting same. #### 2. Configuration Control (CC) CC encompasses the review process for changes and the planning and implementation of those changes. This includes monitoring and documenting modification completions. #### 3. Configuration Status Accounting (CSA) CSA is the reporting and documentation activities involved in maintaining continual status throughout the change process. #### C. INTERIM SUPPORT Due to the long procurement lead times in acquiring material for stock, an interim support program is often set up when introducing a new weapons system. Interim support material is owned by the contractor but located close to the customer (a selected Navy activity). It is sold on an item by item basis as requirements arise. Thus, support is provided until the Navy can procure sufficient stocks in its inventory. In the past, this has been primarily used during the introduction of major weapons systems. However, a recent move has expanded it aboard aircraft carriers to include new components/repair parts in addition to entire systems. [Ref. 8] Applicability to shore support facilities is still being developed. #### D. NAVY SUPPLY SUPPORT Navy inventories are divided into three categories. First is the wholesale level. This is stock managed by the Inventory Control Point (ICP). The ICP for aviation material is the Aviation Supply Office (ASO). Wholesale material is stocked at a number of stock points worldwide and is used as a back-up for the next two levels. The next level is called retail intermediate. This is stock managed by the stock points to support their respective geographical regions. It is
a back-up for retail consumable inventories and, at times, used for direct support to end users. The third level is retail consumable. It is managed by retail activities (ships, NAS's) and has fixed allowances (maximum quantities authorized) for each line item based on the number and type of aircraft supported. At an NAS, retail consumable stock can be split between air station support and Light Airborne Multi-purpose System (LAMPS) support. Aircraft carrier (CV) support stock is called the Aviation Consolidated Allowance List (AVCAL), NAS support stock is called the Shore Consolidated Allowance List (SHORCAL), and LAMPS support stock is in the form of pack-up kits (PUK's), also called Supplemental Aviation Spares Support (SASS). #### III. METHODOLOGY #### A. DATA GATHERING The first stage in the research effort was to gather copies of applicable instructions and other written communication. This was accomplished by reviewing the Naval Postgraduate School Library files, requesting related topic information from the Defense Logistics Studies Information Exchange (DLSIE), and telephone requests for copies of instructions from NAVAIR, ASO, CNAP (Commander, Naval Air Forces, Pacific), and CASWWP. The data was then sorted and reviewed in preparation for the research visit. A list of questions and in-depth areas for study were developed. #### B. RESEARCH VISIT A one week visit was conducted at NAS North Island where three echelons within the Naval Aviation Command structure are co-located, CNAP, CASWWP, and NAS/squadrons. Two days were spent at the NAS/squadron level conducting personal interviews with key maintenance and supply personnel. Two days were spent at the functional wing (CASWWP) level, again conducting interviews with key personnel. One-half day was spent interviewing type commander (CNAP) staff personnel and one-half day utilized to consolidate the information gathered and investigate any obvious discrepancies. Throughout the week, calls were made to other interface commands as required. Also, the author reviewed countless instructions, messages, and other written correspondence, making copies of the more pertinent ones for later use during the write-up. #### C. DATA REVIEW Following the research trip, much time was spent sifting through the data collected. It was sorted in accordance with the thesis chapters and material that was either redundant or non-applicable was discarded. #### D. FOLLOW-UP After becoming familiar with the data collected, the author began to make notes and formulate additional questions. Follow-up telephone interviews and, when possible, personal interviews were conducted to obtain answers. Also, some additional written data was received. These follow-up actions continued through much of the rough draft preparation stage. #### IV. PRESENTATION OF DATA Much of the problem data in this and the following chapter resulted from personal interviews with maintenance and supply personnel at the squadron and NAS levels, as well as data provided by the functional wing and type commander staffs. In addition, the author's previous tour of duty at the functional wing provided valuable insight into many of the more complex issues. Supporting documentation includes Naval message traffic, minutes from meetings, and reports tailored to a particular weapon system. This discussion will consist of case histories on two major components that have undergone modification, the Tactical Navigation System (AN/ASN-123 TACNAV) for the SH-2 and SH-3, and the Automatic Stabilization Equipment (ASE) for the SH-3. These particular modifications required action and coordination by a number of different echelons. Both were selectively chosen and are not typical of component modifications in general. However, the problems experienced thus far in both cases are indicative of problems being experienced in a number of other component modification programs. ### A. CASE STUDY--TACTICAL NAVIGATION SYSTEM (AN/ASN-123 TACNAV) #### 1. Background The AN/ASN-123 TACNAV Product Improvement Program (PIP) commenced in May 1985 for the SH-2 (AFC 302) and in February 1987 for the SH-3 (AFC's 420/424/428). retrofit program consisted of converting the AN/ASN-123A to AN/ASN-123C configuration by modifying five major repairable components or Weapon Replaceable Assemblies (WRA's) that were installed in aircraft and held inventory. These five components were a computer processor, display indicator, control indicator, computer control, and mount. It also included the procurement and distribution of both supporting repairable components or Shop Replaceable Assemblies (SRA's) and supporting piece parts (consumables) for stocking in the inventory. [Ref. 9] A presentation summary of significant program elements is provided in Appendix D. SH-2 aircraft coming off the production line were equipped with the AN/ASN-123C configuration starting in February 1985. This meant that all SH-2 aircraft produced prior to that date had to be modified as well as all SH-3 aircraft. Inventory spares to be modified included those at wholesale, retail intermediate, and retail consumable levels. The retail consumable level included the SHORCAL's, AVCAL's, and PUK's. Actual modification of both installed components and spare TACNAV systems would be performed by Teledyne Systems located at Northridge, California. The original plan at NAVAIR was to send eight sets of the AN/ASN-123A per month to Teledyne for modification, starting with the SH-2. These sets would be a combination of installed components and spares. Teledyne, starting with an initial pool of eight modified units, would immediately send one AN/ASN-123C set to the Fleet upon receipt of an unmodified unit. This replacement program would preclude extraordinary delays while maintaining asset accountability. #### 2. Implementation Shipments from the Fleet began in late 1985. February 1986, the Fleet was experiencing delays in receipt of modified components. [Ref. 10] Reasons given contractor/subcontractor Teledyne were technical difficulties. The delays were causing squadrons cannibalize (remove from one aircraft and install another) systems from low priority to high priority aircraft and to send LAMPS detachments to sea with no spare TACNAV's This seriously degraded aircraft readiness in the PUK's. and resulted in many additional man-hours spent cannibalizing and expediting. As a standard procedure of the retrofit program, screening of Fleet activities for old configurations was also being performed. There were numerous problems associated with this effort. First, Teledyne would only accept complete TACNAV systems (all five WRA's) for modification. Therefore, Fleet activities with some WRA's in inventory needing modification were put on hold because they were missing other WRA's. The policy was finally changed in early 1987. Teledyne decided to accept incomplete systems and modification would occur on a "not to interfere" basis with completed systems. [Ref. 11] A second problem with the screening process was that many of the assets held in PUK's were constantly being transferred between ships or between a ship and its supporting NAS. Custody could easily change in the time between screening and issuance of a shipping directive. A third problem was that many assets were unauthorized spares (not on record) and the formal screening process was ineffective in dealing with this problem. The retrofit program for the SH-2 continued through the remainder of 1986. By January 1987, all SH-2 installed components had been modified. [Ref. 12] Spares supporting the SH-2 were still undergoing modification. The decision was made to immediately commence the retrofit program for the SH-3. Spares for the SH-2 would now compete with installed components and spares for the SH-3. Meanwhile, the screening process continued with very limited success due to the problems previously noted. With aircraft carrier support always a high priority, the introduction of the SH-3 brought a heightened interest to the retrofit program. Of particular note was a situation involving the USS MIDWAY. The MIDWAY, due to its forward deployed status, receives more attention on the average than other aircraft carriers. Its squadron's SH-3 aircraft were among the first to receive the modified However, as with other activities, its inventory, AVCAL, did not simultaneously receive spares supporting piece parts for installed components. of 1987, the USS MIDWAY requested expediting assistance due to NRFI installed components with no spares to repair or replace. [Ref. 13] The SH-3 Fleet activities were now beginning to experience what the SH-2 activities experienced for the past year-and-a-half: readiness degradation due to lack of spares' support. The old nemesis, screening for unmodified systems, had reached a critical stage by October 1987. Fifty systems could not be located following a worldwide screen by ASO. [Ref. 14] The retrofit program was due for completion in June 1988. The plan was for all unmodified systems to be shipped to Teledyne by March 1988. Thus, NAVAIR directed ASO and the TYCOM's to conduct a physical screen (visually sight components) at activities under their cognizance. [Ref. 15] This was completed and some additional unmodified systems were discovered. At the time of this writing, a search is still being conducted for close to 50 unmodified systems. The modification line at Teledyne remains open but cost-effective pressures may soon shut it down. All installed components have been modified. Allowances have been established in the SHORCAL's, AVCAL's, and PUK's for modified WRA's, SRA's, and piece parts. However, many are still waiting for actual assets to fill allowance levels. [Ref. 16] #### B. CASE STUDY--AUTOMATIC STABILIZATION EQUIPMENT (ASE) #### 1. Background The SH-3 ASE Modification Program commenced in October 1985 (AFC 396). This program consisted of modifying two WRA's that were installed in aircraft and stocked in
inventory. The two components were an ASE amplifier (amp) assembly and a control panel. The ASE amp contained seven SRA's which had to be procured and stocked in inventory along with supporting piece parts for both the WRA's and SRA's. The part number suffix was used to distinguish the unmodified ASE amp from the modified, -21 for the cld amp and -25 for the new. [Ref. 17] The modification would be performed at the Naval Air Rework Facility (NARF), Pensacola, Florida (now renamed Naval Aviation Depot). In order to establish an initial pool of assets, the plan was to remove and modify -21's from SH-3's undergoing Standard Depot Level Maintenance (SDLM), an aircraft periodic overhaul, at NARF Pensacola. However, this pool would be decreased somewhat because of the requirement that aircraft leaving SDLM would have the -25 installed. [Ref. 18] Once a pool was established, Fleet activities would request -25's from NARF Pensacola. Once the components were received, -21's would be sent back to the NARF. #### 2. Implementation Requisitions were first submitted for the -25 in early 1986. There was an immediate problem of insufficient -21's (retrograde) at NARF Pensacola. NAVAIR reiterated the requirement for Fleet activities to immediately ship retrograde upon receipt of -25's. [Ref. 19] Meanwhile, requests for AVCAL and SHORCAL allowances for WRA/SRA/piece parts were being submitted. Early indications of high failure rates resulted in higher and higher stock level adjustments. [Ref. 20] Continued failures in the -25, as documented by Fleet squadrons, resulted in a suspension of the modification program by NAVAIR in June 1986. Modification of WRA's was halted but SRA's would continue to be modified to support -25's already in the Fleet. An engineering investigation was begun to determine the cause of the problems. [Ref. 21] The suspension in the middle of a major retrofit program created a myriad of logistics support problems. Within squadrons, some aircraft had the -21 and others had the -25. Those preparing to deploy overseas could not afford the luxury of having both configurations due to both operational and maintenance/supply support considerations. Because the -21 enjoyed greater maintenance and inventory stock support, the decision was made to deconfigure all aircraft in each deploying squadron back to the -21. This resulted in numerous cannibalizations and cross-decking (shifting assets from one ship to another) actions. [Ref. 22] Following an extensive investigation which involved numerous flight tests and technical reviews, the problems were resolved and the retrofit program was re-started in January 1987. [Ref. 23] Due to the lessons learned from the deconfiguration process, the revised retrofit schedule reflected a policy of modifying one squadron at a time. An additional benefit to this policy was that AVCAL allowances for squadrons' respective ships could now be timed to coincide with the schedule. However, other problems still developed. Almost immediately, the consistent lack of spares started to impact aircraft readiness. [Ref. 24] Each time an installed ASE would fail, there were no assets in stock to replace it and, therefore, the aircraft's mission capability was partially degraded for an extended period of time. On an aircraft carrier, this was particularly acute since one aircraft represents one sixth of the ship's SH-3 squadron. At NARF Pensacola, other problems were hampering efforts to turn out -25's. The low influx of -21's plus a shortage of modification kits had combined to slow the modification line. [Ref. 25] Fleet activities responded by expediting shipment of -21's to the NARF and NAVAIR increased the availability of modification kits. At the time of this writing, all installed components have been modified. All inventory allowances have been established for WRA's, SRA's, and piece parts. Most of the WRA allowances have been filled in the AVCAL's but not in the SHORCAL's. Both AVCAL's and SHORCAL's are still awaiting many SRA's and piece parts. [Ref. 16] ### V. DATA ANALYSIS The first part of this chapter will analyze each of the two case studies presented in the previous chapter. will be followed by a presentation and analysis of problem in component modification programs, citing categories examples fromthe SH-2, SH-3, and SH-60 communities. The intent of this analysis is to offer the author's interpretation of the problems and the extent of their impacts. ### A. CASE STUDY--TACTICAL NAVIGATION SYSTEM (AN/ASN-123 TACNAV) The component replacement program for the TACNAV required the Fleet to send an unmodified system to Teledyne before they could receive a modified version. Although partly buffered by the initial pool at Teledyne and by smaller pools set up at functional air wings, it still resulted in excessive periods of time when aircraft were not fully mission capable (FMC). This was compounded when the modification production line experienced delays during its first few months of operation. In the initial screening process for old configurations, a lack of a comprehensive worldwide screen and aggressive follow-up action led to numerous delays in identifying where the assets were located and expediting them to Teledyne. PUK mobility, although a problem, could have been effectively dealt with through sufficient planning and coordination. Teledyne's initial policy of accepting only complete systems did much to hamper the return from Fleet activities of all assets that would eventually need modification. In early 1987, with all SH-2 installed components modified, but only a handful of spares and supporting piece parts available, the decision to immediately commence the SH-3 modification program seemed premature. This was later borne out when the readiness of both aircraft were impacted due to lack of spares. ### B. CASE STUDY--AUTOMATIC STABILIZATION EQUIPMENT (ASE) In this component replacement program, Fleet activities could first order and receive the modified system before sending in the unmodified component. It made more sense from an aircraft readiness standpoint, but required a large initial pool of modified systems. The decision to use removed SDLM aircraft components for the initial pool, yet still require departing SDLM aircraft to also have modified systems installed, resulted in an insufficient quantity for this pool. Shortages of retrograde assets (to be modified) were predictable and occurred almost immediately after commencement of the program. Suspension of the retrofit program would have caused problems under any circumstances, but the problems were increased in this situation due to the initial practice of implementing the modification in several squadrons Immediately following suspension of the simultaneously. retrofit program, crisis management became the norm as both and squadron personnel worked frantically standardize each squadron. This was especially a problem squadrons preparing to deploy. It resulted innumerable man-hours spent on cannibalization and crossdecking efforts. As in the case of the TACNAV, the inventory spares and piece parts to support the installed ASE system lagged far behind. This has seemed to become an expected and accepted mode of operation for component modification programs in general, despite its significant and often long-term effect on aircraft readiness. ### C. PROBLEM AREAS BY CATEGORY ### 1. Spares Lag Behind Installed Changes Retail allowances for spares and piece parts to support a modification are often requested from ASO at the same time that the installed components are being modified. Wholesale assets to fill the retail consumable allowances are usually either not available or available but insufficient to fill all the demands. In some cases, procurement has not even been initiated at the time that the allowance requests are received at ASO. Procurement lead time for new items can often be three years or longer so the gap between a modified configuration in the aircraft and spares support for that modification can be significant. For aircraft carriers and LAMPS ships, this can quickly lead to serious readiness problems. Thus, what usually occurs prior to a squadron's deployment is a flurry of cross-decking, cannibalizations, and possibly deconfigurations to ensure some measure of spares support. ### 2. Items Applicable to Specific Production Lots (Lot-Peculiar) This has been a major problem for the SH-60 and, to a lesser degree, the SH-2. The SH-60 community is currently made up of 105 aircraft which have been produced in five successive lots. Each lot's aircraft have components that are peculiar to that lot. This is due to changes and improvements that have been incorporated in each lot. Over time, the intent is to standardize the configuration of all lots. However, in the interim, support must be provided for a multitude of configurations. [Ref. 26] The SH-2 is a bit simpler, but the same problems exist. It basically consists of aircraft being produced on a current contract (new buy) and aircraft produced on earlier contracts (old buy). Again, the intent is to standardize the configuration over time. [Ref. 27] A good example of the problems in supporting a number of different configurations at the retail consumable inventory level is the PUK support for the SH-60. NAS North Island is the largest PUK manager in the Navy. A summary of their operations is provided in Table II. [Ref. 28] For the SH-60, chey manage a total of 54 PUK's divided into three categories. The first is a basic kit which is provided to each squadron detachment aboard a ship. The second is an out-of-area (OOA) PUK, an augment to the basic kit for detachments operating far away from a ready source of supply. The third is a two-aircraft PUK, an augment to the basic for detachments operating with two aircraft vice one. TABLE II PACK-UP KITS MANAGED BY NAS NORTH ISLAND | Aircraft
Type | Type of PUK | Number of PUK's | Number of Line
Items Per PUK |
------------------|-------------|-----------------|---------------------------------| | SH-60 | Basic | 31 | 2000 | | SH-60 | OOA | 13 | 42 | | SH-60 | 2 A/C | 10 | 14 | | SH-2 | Basic | 33 | 667 | | SH-2 | OOA | 1 | 75 | | CH-46 | Basic | 11 | 1603 | All of the allowance levels are standardized for the basic, OOA, and two-aircraft PUK's. However, actual on hand assets can vary widely, especially for those items supporting a recent modification (initial asset shortage). By their very nature, many of the lot-peculiar items are a result of a recent modification. Therefore, some PUK's may support particular lot aircraft better than others. However, since many PUK's are on ships and not under the direct control of a supporting NAS, intensified management to optimally support different configurations with available assets is not possible. ### 3. Family Group Coding As mentioned previously, family groupings are items sharing some level of interchangeability. Each family is assigned a four digit alpha-numeric code called a Family Group Code (FGC). This has proven to be effective in the management of inventories by the ICP (ASO). It has also been useful at the Fleet level by directing attention toward substitutes when the primary item is not available. Problems that have developed with FGC support during component modifications are attributable to two The first is that interchangeability codes assigned to spares have commonly been in error. This allows items with no interchangeability relationship to be in the same family group and allows other items that are interchangeable to be assigned in different family groups. An example of this is the torqueless grips rotor brake for the SH-60. [Ref. 26] The old brake, national stock number (NSN) 1RD1630-01-161-4376, was modified to configuration, NSN 1RD1630-01-275-5612. Both are fully interchangeable with each other, yet belong to different family groups. This situation is currently being corrected, but has already caused problems in AVDLR and retail inventory support. [Ref. 29] In AVDLR, if the old item becomes notready-for-issue (NRFI) and is turned in and a modified component is then ordered, no credit is given for the turn-in since the family group is different. As mentioned previously, this requires the NAS to challenge transaction in order to prevent being charged a higher price than would normally be charged. [Ref. 30] In the retail inventory support area, a requisition for a particular item is not automatically referred to the interchangeables or substitutes if the first is not available. Again, requires manual intervention to ensure that all possible sources are screened. This manual process causes long delays which may be critical to aircraft awaiting parts. The second cause of FGC problems stems from the methodology used by ASO to make FGC assignments. Items that are only interchangeable if modified are considered to have some level of interchangeability. Therefore, they are placed in the same family. This has created a number of problems for the squadrons by filling demands for modified components with unmodified components and vice versa. In many cases, these components cannot be used in aircraft due to differing interface elements. An example is the main gearbox for the SH-3. [Ref. 31] A related problem experienced by NAS North Island is the inability of their automated inventory system to manage two items having the same FGC at separate allowance levels in the retail inventory. They have managed to work around this to some extent through the use of locally assigned family group codes. [Ref. 32] These can further differentiate between different interchangeability codes within families. A problem still exists, however, in the interface with the wholesale and retail intermediate inventories which are managed by centrally assigned FGC's. ### 4. AVDLR Funding Problems -- NAS Level The lack of credit for turn-ins due to FGC variances has been discussed in the preceding section. The other major problem in AVDLR funding and component modifications is the fact that numerous components are now being locally funded out of the NAS AVDLR budget vice being centrally funded. This has caused a strain on already scarce AVDLR dollars at the NAS level. It is also extremely difficult for the NAS to estimate the budget requirement for modifications in advance since they are not included in the initial planning phases for modifications. At times, the NAS has been reimbursed for dollars spent on a specified modification program but this is the exception rather than the rule. [Ref. 33] ### VI. CONCLUSIONS AND RECOMMENDATIONS ### A. CONCLUSIONS The Naval aircraft modification program has been vital in achieving a cost-effective and safe approach to meet mission requirements for the Naval Air Forces. The program, as defined, allows for an orderly procession of events from change recommendations to implementation. Configuration Management ensures careful analysis of each change (necessity, urgency) and interim support provides a tool to help close the time gap between the modification and spares/piece parts support. Unfortunately, modification implementations have not always followed established procedural guidelines. The combination of rapidly changing technology, increasing safety awareness, and a continual reevaluation of threat results in a high frequency of changes which often outpaces inflexible procedures. This places implementing activities in a reactive mode, expending excessive man-hours and other resources in an attempt to meet deadlines. Specific problem areas highlighted have included component replacement procedures, implementation schedule, lag between changes to installed components and spares support, lot-peculiar item support, family group coding problems, and AVDLR funding shortfalls. These and other problems were clarified through the development of two case studies and numerous other examples. The intent was to show the extent of modification implementation problems and their associated impact on fleat readiness. Although the study was limited to three aircraft types, the problems are generic in nature and apply to other aircraft types as well. ### B. RECOMMENDATIONS To resolve or alleviate problems discussed thus far, eleven recommendations will now be presented. A few of these recommendations are currently being followed, but not on a consistent basis. A cost-benefit analysis for each of the recommendations is provided in Appendix E. [Ref. 34] ### 1. Give Fleet Activities Advantage on Component Replacement Programs In the two case studies previously discussed, there was one major difference on policy for replacing installed components. In the TACNAV, Fleet activities had to turn in an unmodified system before receiving a modified system. In the ASE system, Fleet activities could requisition and receive a modified system before sending in the unmodified system. This latter policy is preferred, since it minimizes the time that aircraft are missing components. It assumes that the old configuration is not a safety hazard and that sufficient pool assets of modified components are available. ### 2. Rapidly Identify and Coordinate with Activities Having Old Configurations Prior to modification implementation, an effective one-time worldwide screen for old assets (including unauthorized spares) should be conducted by a central authority (i.e., NAVAIR, ASO) vice delegating the screen execution down through the chain of command. Those in the chain of command should be fully informed of the screen and become actively involved with coordinating the schedule of retrograde movement. PUK coordination should come under the direct control of the NAS owning the assets, whether they be physically at the NAS or on loan to a ship. ### 3. Ensure Modification Policies do not Conflict with Retrograde Movement hampered by contractor policy (i.e., accept only complete systems). If the policy cannot be changed, retrieval from the Fleet should still occur and collection and integration, if possible, could occur at some intermediate point. Due to the Fleet's operations and often remote locations, opportunities to retrieve should be taken as schedules permit. ### 4. Finish Spares Support for One Aircraft Type Before Starting Modification of Installed Components on Another In a component modification program affecting more than one aircraft type, all installed components are normally modified on one type before proceeding to the next. It would also seem prudent to ensure adequate spares support for the first type before proceeding to the next. This not only prevents a lack of support and readiness degradation in multiple aircraft types/mission areas, but also puts pressure on the spares support structure to keep pace with modifications. ### 5. Modify One Squadron at a Time Standardization must be one of the quiding principles throughout a component modification process to lessen the complexities of logistics support. Modified components produced on a piecemeal basis should incorporated in one squadron at a time. This will do much to lessen the impact of any suspensions or delays in retrofit programs. ### 6. Expedite Navy Spares Support for Modifications With recent emphasis on competition, fairness to small businesses, and other trends in the purchasing arena, procurement lead time for new items has increased dramatically. This places an even greater burden upon NAVAIR to notify ASO as early as possible concerning component modification spares and piece parts requirements. It does little good for retail allowances to be established if there are no assets in the wholesale system to fill them. In addition, selective expediting of spares tailored to each change and prioritization by change dates needs to be emphasized. ### 7. Contract for Interim Support in Cases Where Navy Spares Support Cannot Keep Pace Interim support has been used successfully to ensure adequate spares support for new
weapons systems entering the Fleet. On a smaller scale, it could be just as effective for component modification programs. The additional costs for expanded interim support would be offset by those now being expended due to lack of spares (cannibalization, cross-decks, readiness degradation). ### 8. Improve Tailoring of Retail Allowances to Support Differing Configurations Situations in which long-term changes preclude standardization within an aircraft type for an extended period of time (multi-year) require some tailoring of inventory support. Decreasing numbers of unmodified systems increasing numbers of modified systems need to supported simultaneously. Thus far, a limited amount of tailoring occurs in the SHORCAL and AVCAL but the process lacks central direction. Retail activities must request splinter (allowance augment due to change) SHORCAL's/AVCAL's as needs arise, often when the changes are actually being This is often too late to support early failures of the modified system from the retail level, even with wholesale assets available. Support for the old configuration often remains in the inventory until long after the modification is completed, contributing to the amount of excess stock. Tailoring PUK allowances is non-existent. When a modification program begins or when a change is implemented on the production line (lot-peculiar items), support is incorporated into all PUK's for the aircraft type. case of the SH-60 at NAS North Island, this means that a change which begins in one or two aircraft and proceeds slowly will result in immediate allowance increases to all 31 basic PUK's. This puts 31 active requisitions into the system for a particular item when only a few items will actually be needed in the near term. These requisitions may competing with urgently needed AVCAL/SHORCAL be requirements. The end result may be oversupport in PUK's undersupport in SHORCAL's/AVCAL's. Additionally, obsolete items are often not deleted from the PUK's until long after the modification has been completed, taking up critical space on the LAMPS ships. ### 9. Increase Review and Validation of Interchangeability Codes for Systems Being Modified Interchangeability code assignment errors can seriously impact aircraft readiness and AVDLR budgets. This is especially true for modified systems. A formal review of codes assigned should be part of the component modification process. ### 10. Redesign the FGC/Interchangeability Code (IC) Interface to Allow Some Differentiation by IC Within Families The wholesale, intermediate, and retail inventory systems must be able to distinguish between modified and unmodified items within the same family when setting stock levels and issuing material. This is a prerequisite to the tailoring effort discussed previously. ### 11. Centrally Fund Requirements for Modification of Installed Components All modified components listed in the Technical Directive for installation in aircraft should be centrally funded. An exception is in cases where local (NAS) funding would preclude extensive time delays in implementing urgent changes. Under these situations, reimbursement should be forthcoming from the central fund. ### APPENDIX A FORMAT, PROPOSED RAMEC SPEEDLETTER TECHNICAL DIRECTIVE ### Format, Proposed RAMEC Speedletter Technical Directive | To: | Cog | gnizant | Functional Wing | |------|------|---------|---| | Sub. | j: | PROPOSE | D RAMEC, | | Ref | : | (a) As | applicable | | Enc | 1: | (1) As | applicable | | 1. | Cog | Code: | (Originator's name, activity, AUTOVON telephone number) | | 2. | Cate | egory: | Routine or urgent | 3. Documentation Affected: a. (List NAVAIR publications affected by change.)b. (List vendor/CFA drawings) NAVAIREWORKFAC (Applicable T/M/S CFA) From: Originating activity ### COMNAVAIRPACINST 5215.6C 7 DEC 1984 | s required: c Equipment: ners: es: trements for ba Parts/material FSCM Peculiar Ground Parts/material (N | required: NOMEN Support Equiremoved: NOMEN | ::
SM&R | NSN | | Man-hours SOURCE DISPOSITIO | N - | |--|--|---|--|---|--|--| | s required: c Equipment: ners: es: ta: lrements for ba Parts/material FSCM Peculiar Ground Parts/material (N | No. of sic equipment required: NOMEN I Support Equi removed: NOMEN | SM&R | NSN
quired; | | SOURCE | N
— | | s required: c Equipment: ners: es: eta: frements for ba Parts/material FSCM Peculiar Ground | No. of isic equipment required: NOMEN Support Equi removed: | ::
SM&R | NSN
quired; | | SOURCE | N | | s required: c Equipment: ners: es: ta: Irements for ba Parts/material FSCM Peculiar Ground | No. of sic equipment required: NOMEN Support Equi | ::
SM&R | NSN | | | | | s required: c Equipment: ners: ata: lrements for ba Parts/material | No. of | :: | | | | | | s required: c Equipment: ners: ata: Irements for ba | No. of | | Sk 111 | Total | Man-hours | | | s required: c Equipment: ners: | No. of | f Men ! | Sk111 | Total | Man-hours | | | s required:
c Equipment:
ners: | No. of | f Men ! | Sk111 | Total | Man-hours | | | s required:
c Equipment: | No. of | f Men ! | Sk111 | Total | Man-hours | | | s required: | | f Men ! | Sk111 | Total | Man-hours | | | | applicable) | | • | | | | | (36466 11 | applicable) | | | | | | | es: (State if | | | | | | | | ners: (State i | if applicable |) | • | | | | | c Equipment: S | e) maintenance | e activit | rganizatio
ies, not l | nal (d
ater 1 | or
than next | | | | appricable, | | | | | | | | • • | • | | | | | | | | | 5/N | | | | | | • | /M /r | 5.41 | | | | | | l Justificati | on for ch | ange). | | | | | • | ion: c Equipment ners: (State : es: (State if ce: ce: | ion: Equipment T ners: (State if applicable) es: (State if applicable) e: Equipment: Shall be modi | ion: Equipment T/M/S ners: (State if applicable) es: (State if applicable) e: Equipment: Shall be modified by o | e Equipment T/M/S S/N ners: (State if applicable) es: (State if applicable) ee: Equipment: Shall be modified by organizatio | ion: Equipment T/M/S S/N ners: (State if applicable) es: (State if applicable) ee: Equipment: Shall be modified by organizational (o | ion: c Equipment T/M/S S/N ners: (State if applicable) es: (State if applicable) | ### 10. Detailed Instructions: - a. (Provide complete detailed instructions on how to accomplish modification, including reference to tech manuals and other data required to locate particular items. If both "O" and "I" level work is involved, segregate into two parts, grouping actions required by each level of maintenance.) - 11. Weight and balance: (Compute effective as applicable.) - 12. Records affected: Record accomplishment of this directive in DPNAY Form 4790/24A and update ATDR lists two (2) and four (4), as appropriate. Report compliance via DPNAY Form 4790/60 (VIDS/MAF). - 13. Verified by: (To be completed by functional wing commander; including activity, aircraft type and BUNO, if applicable.) - 14. Rescission date: (Leave blank.) - 15. Related instructions/information: (Include any data package, requirements, special instructions and detailed justifications, if publications or parts costs are anticipated to exceed guidelines.) By direction ### APPENDIX B SAMPLE--NAVAIR APPROVED RAMEC MESSAGE TECHNICAL DIRECTIVE ### SAMPLE ### NAVAIR APPROVED RAMEC MESSAGE TECHNICAL DIRECTIVE | ROUTINE | | | | | |-----------------------|--|------------------------|---|-------------| | FROM: | COMNAVAIRSYSCOM WASHIN | GTON DC | | | | TO: | AIG ONE SIX FIVE | | | | | | AIG THREE | NAVA: | CURRENT ISSUE
IRNOTE 5215 FOR
LEMENTAL AIGS | | | INFO: | (AS REQUIRED) | NOTI | E: INFO FOREIGN | | | | USE SSIC
N13052 FOR
FINAL RAMEC TD's | | GOVERNMENT(S) AS
APPLICABLE, PER
NAVAIRINST 5605.3A | • | | UNCLAS // | N13052// | | | | | SUBJ: A-7 | AIRFRAME CHANGE NO. 40 | 3, TD CODE 50 | , EPP ADVISORY LIGHT | INSTALLATIO | | (RAMEC P-10 | 0-85), WUÇ 44216 | | | | | A. MSG OR | SPEEDLETTER THAT SUBMI | TTED PROPOSE | D RAMEC TO NAVAIRHQ | | | 1. COG CO | DE: NAME, CODE AND AUT
OF THE COGNIZANT E
NAME, CODE AND AUT
OF THE LOGISTICS M | OVON NOTINGINEER. OVON | E: INCLUDE BOTH COGNI
ENGINEERING AND
LOGISTICS CODES | ZANT | | 2. CATEGO | RY: ROUTINE ("URGENT" | ONLY IF SAFE | TY IS INVOLVED AND APP | ROVED | | BY CCB) | | | | | | 3. DOCUME | NTATION AFFECTED: (SAM | E AS INCOMIN | G MESSAGE OR SPEEDLETT | ER) | | | NOTE: FOR AMENDMENT AND DATE-TIME GROUP | | | | | 4. PURPOSI | E: (SAME AS INCOMING M | iessage) | | | | DISTRIBUTI | ON: (NAVAIRHQ) | СНО | P CYCLE: NAVAIRHQ | | | AIR-1022/ 1
51/ PM | ON: (NAVAIRAD)
41054/ 410/ 411
A/APC/ 723I/ 07E1/FC | AIR | -05 ENG AIR-51
APML/LM AIR-4105
PMA/APC AIR-102 | 4 | ### PARAGRAPH 5. THROUGH 14. - SAME FORMAT AND CONTENT AS ENCLOSURE (3) - 15. RELATED INSTRUCTIONS/INFORMATION: - A. RAMEC P-10-85 SUBMITTED BY REFERENCE (A) WAS APPROVED 14 MAR 85 BY ACCB NO. 851-109. - B. NAUAUDEROT, (IDENTIFY NAUAUREROT or CFA) - (1) PROVIDE MICROFILM COPIES OF NEW OR REVISED DRAWINGS TO NAVAIRTECHSERVFAC, CODE 03 - (2) PREPARE AND COORDINATE PUBLICATIONS DATA PACKAGE SUBMITTAL
WITH NAVAIRTECHSERVFAC, CODE 02D, AND - (3) PREPARE AND FORWARD DESIGN CHANGE NOTICES TO ASO, CODE WSS2-A. - C. NAVAIRTECHSERVFAC: COORDINATE TECHNICAL MANUAL UPDATES WITH NAVANOEPOT...ND CONTRACTOR, AND ORDER AS REQUIRED. ### APPENDIX C TECHNICAL DIRECTIVE CODES ### APPENDIX L ### **Technical Directive Codes** ### (Alphabetic) | CODE | TITLE | CODE | TITLE | |------|---|------|---| | 58 | Accessory Bulletins (AYB) | 02 | Power Plant Changes (PPC) | | 61 | Accessory Changes (AYC) | 65 | Propeller Bulletins (PRB) | | 94 | Airborne Tactical Software
Bulletins (ASB) | 64 | Propeller Changes (PRC) | | 93 | Airborne Tactical Software Changes (ASC) | 04 | Quick Engine Change Kit Bulletins (QEB) | | 76 | Airborne Weapon Bulletins (AWB) | 03 | Quick Engine Change Kit Changes (QEC) | | 75 | Airborne Weapon Changes (AWC) | 84 | Ship Installed and Expeditionary | | 67 | Aircrew System Bulletins (ACB) | | Airfield Launch, Recovery, and Visual Landing Aid Equipment Bulletins | | 66 | Aircrew System Changes (ACC) | | (LRB) | | 74 | Airframe Bulletins (AFB) | 83 | Ship Installed and Expeditionary
Airfield Launch, Recovery, and Visual | | 50 | Airframe Changes (AFC) | | Landing Aid Equipment Changes (LRC) | | 57 | Aviation Armament Bulletins (AAB) | 63 | Support Equipment Bulletins (SEB) | | 56 | Aviation Armanent Changes (AAC) | 62 | Support Equipment Changes (SEC) | | 55 | Avionics Bulletins (AVB) | 96 | Support Software Bulletins (SSB) | | 54 | Avionics Changes (AVC) | 95 | Support Software Changes (SSC) | | 52 | Dynamic Component Bulletins (DCB) | 78 | Target Control System Bulletins (TCB) | | 51 | Dynamic Component Changes (DCC) | 77 | Target Control System Changes (TCC) | | 79 | Meteorological Equipment Bulletins (MEB) | 98 | Trainer Software Bulletins (TSB) | | 72 | | 97 | Trainer Software Changes (TSC) | | 73 | Meteorological Equipment Changes (MEC) | 88 | VAST Interface Bulletins | | 69 | Photographic Bulletins (PHB) | 87 | VAST Interface Changes | | 68 | Photographic Changes (PHC) | 86 | VAST System Bulletins | | 01 | Power Plant Bulletins (PPB) | 85 | VAST System Changes | ### APPENDIX D ASN-123 TACNAV/SH-2F RETROFIT PROGRAM # ASN-123 TACNAV/SH-2F RETROFIT PROGRAM (ECP-13) PRESENTATION FOR: PMA-274 12 FEBRUARY 1985 # ASN-123/SH-2F RETROFIT PROGRAM ### MICROMANAGE PROGRAM - * "HAND MASSAGE" INSTALLS/SPARES TO AND FROM SQUADRONS AND TSC - * MAINTAIN CLOSE COORDINATION WITH RETROFIT PARTICIPANTS - SQUADRON RETROFIT SCHEDULES FLEXIBLE # * RETROFIT SCHEDULE SUMMARY - TSC ON CONTRACT: MARCH 1985 - FIRST MODIFIED SYSTEMS DELIVERED: JULY 1985 - * AIRCRAFT MODIFICATION: JULY 1985-JULY 1988 # ASN-123/SH-2F RETROFIT PROGRAM TASKS ### * NAVAIR - PROVIDE FUNDING - * AWARD CONTRACTS - * PROVIDE OVERALL PROGRAM DIRECTION ### * LYCOMS/WINGS - ESTABLISH RETROFIT SCHEDULES - * ESTABLISH DEPLOYMENT SCHEDULES ### * AS0 * PROVIDE FLEET INVENTORY DATA ### * NESO PNCLA - PREPARE RETROFIT AFC - UPDATE "O" LEVEL PUBLICATIONS ## ASN-123/SH-2F RETROFIT PROGRAM TASKS (CONT.) ### * NESO NORIS - * MANAGE RETROFIT PROGRAM - * DIRECT THE SHIPMENT OF INSTALLS AND SPARES - * MAINTAIN CLOSE COORDINATION WITH RETROFIT PARTICIPANTS ### * TSC - MODIFY/DELIVER RETROFIT SYSTEMS/SRAs - * REVISE "I" LEVEL PUBLICATIONS - * MODIFY/DELIVER SUPPORT EQUIPMENT (ECP-10) - PROVIDE TECHNICAL SUPPORT ### ASN-123/SH-2F RETROFIT PROGRAM ASSUMPTIONS - TSC RETROFIT (ECP-13) CONTRACT AWARD MARCH 1985 - TECHNICAL SUPPORT PROVIDED BY FLEET/CETS - * LOGISTICS SUPPORT PROVIDED BY NESO NORIS - * SH-2F PRELIMINARY TD IN PLACE BY MAY 1985 - UTILIZE 8 PIP SYSTEMS (ECP-10) PACK UPS IN MAY 1985 TO INITIATE ROTABLE POOL AT TSC - * UTILIZE 8 NON PIP SYSTEMS FROM FLEET IN JUNE 1985 FOR ROTABLE POOL AT TSC - ► CONTRACT FOR NEW BUY SPARES IN PLACE AT TSC BY MARCH 1985 - * ALL AIRCRAFT RETROFITED CONUS BY SQUADRONS - * TYCOMS/WINGS ESTABLISH RETROFIT SCHEDULES - FUNDING TO NESO NORIS REQUIRED BY APRIL 1985 FOR SPECIAL SHIPPING OF SYSTEMS # ASN-123/SH-2F RETROFIT PROGRAM ISSUES * MINIMUM OF 8 PIP COMPUTER MOUNTS NEEDED BY MAY 1985 * NEEDED CONTRACT FOR REPAIR OF PIP SYSTEMS IN PLACE AT TSC BY MARCH 1985 * LACK OF PIP SPARES AFFECTS DEPLOYMENT OF PIP CONFIGURED AIRCRAFT * REASSESS SH-2F/SH-3H SPARES POSTURE PRODUCT IMPROVEMENT PROGRAM (PIP) SH-2F AIRCRAFT AN/ASN-123 TACNAV RETROFIT STATUS DATE: 2/12/85 | | | 25-14 | 1 - 00 - LL | 11-87 | 177-88 | 77-00 | |------|--|-------------------------|---|------------------------|---|------------------------| | TASE | DISCRIPTION | والمادادافالمافادادافاه | चाराराबाचकाराराबाब वाचाराराबाचकारावाचा वाचारावाचारायाच्या वाचारायाच्या वाचारायाच्या वाचारायाच्या वाचारायाच्या | فأماناناه إماماناناهاه | واماداناهاماهاماناهاهاه | وأناناه أمافاناناهافاه | | - | CONTRACT AWARD TO TSC | _]_ | | | | | | ~ | ESTABLISH POOL AT TSC | | | | | | | n | RETROFIT DELMENES—INSTALLS SH-2F (BD) | | | | | | | | (va) +5-15 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | | + | RETROFIT DELMERES—SPARES EVETENR (79) | | | | 1 | | | | SPA | | | | | | | • | SH-2F AFC | -5- | \$ | | | | | • | TO LEVEL MARINES | _ | • | | | | | ~ | T LEVEL MANUALS | -] | | | | | | | SUPPORT EQUIPMENT (41) | | | | | | | • | TRANSER MODIFICATIONS | : | : | • | | | | 9 | PIP SPARES-PACKUP KITS (24)
CUMMULATIVE | | | | | | | = | SH-2F NEW DELINEMES (48)
CUMMULATINE | | | | | | | 22 | PIP SPARES-NEW BLYS CONTRACT AWARD | • | • | • | | | | 5 | TRANSMES | ; | | | | | | | | | | | | | ASN-123 TACMAV SPARES FEBRUARY 1985 1 0f 5 01-086-4207 MOUNT 01-134-2045 CONTROL 01-087-2410 CONTROL 1ND. 01-086-3795 01SPLAY IND. 01-086-2071 COMPUTER (I MRF1) USS Constellation USS Enterprise USS Callagnan USS P. Foster USS Didendor! USS Leftwich USS Leckwood USS Brewton USS Fletcher USS Hepburn USS K. Hawk USS Fanning USS Hammond USS KINKBID USS Dounes USS Vinson USS Hewitt USS Roarke USS MIdway USS Badger USS Peary USS Kirk USS Knex ASM-123 TACNAV SPARES FEBRUARY 1985 | | | | | | 2 04 3 | |---|-------------------------|-----------------------------|-----------------------------|------------------------|----------------------| | | 01-086-2071
COMPUTER | 01-086-3795
DISPLAY IND. | 01-087-2410
COMTROL 1MD. | 01-134-2045
CONTROL | 01-086-4207
MOUNT | | USS Young | - | - | - | 0 | 0 | | Cub! Paint | 2 | 2 | - | 4 | 0 | | NAS N. Island | • | 91 | 14 | | - | | MAS Barbara Point | 9 | 0 | 0 | 9 | - | | NSD Subic Bay | 0 | 0 | 0 | 0 | 0 | | NAF Atsug! Japan | 0 | 0 | - | 4 | 0 | | NAVSUPO Pensacola | 0 | 0 | 0 | 0 | 4 (NRFI) | | TOTAL ASSETS, EXCLUDING THOSE HOT
VET RESPONDING | | 36 | 39 | 31 | • | | HAX I Quantico, VA | 0 | 0 | 0 | 0 | 0 | | USS Clark
Not carried | 0 | 0 | 0 | 0 | 0 | | NERRA Naples. IT | C | 0 | 0 | 0 | 0 | | USS Miestestppi | 0 | o | 0 | 0 | 0 | | Helantfaubron 1
See Det One
Not cerried | 0 | 0 | o | 0 | 0 | | NAVFAC Bermuds
Not cerried | 0 | 0 | 0 | 0 | o | | USS McCandless | • | - | - | 0 | 0 | | USS Eptocin | ~ | ~ | 0 | 0 | 0 | | USS Capedonna | 0 | - | - | 0 | 0 | | USS Elsenhers | - | c | - | 0 | 0 | | MAVERE Argenting, CAM
Not carried | 0 | 6 | o | c | 6 | | Helantleubren 3 | | A11 4 | All installs 0/H | | | ASN-123 TACNAV SPARES FEBRUARY 1985 3 of 5 01-086-4207 MOUNT 118) 01-134-2045 CONTROL (1) "L" purpose out of area pack-ups - all deployed • AIMD for test bench Installed in trainer - 1 of each 3 of each - installs 01-087-2410 CONTROL IND. 1 each installs 01-086-3795 01SPLAY IND. 01-086-2071 COMPUTER (18) 10 HAS S. Weymouth, MA NAVCOMMETA Rote, SP Namtragrudet Corpus Christi, TX NAS Par River, MD NAS Sigonella, IT Braudy UK Not carried Oceanounit 5 Not carried Helantisubron 15 Flecompron 8 Not carried Helentisubron !! Helantlaubron 7 Namtragrudat Meridian, MS USS Seretogs NAVSUPO HAS Norfolk, va Namtragurdet Norfolk, vA Airtavron i USS HIMITE USS Stork USS Vope ASN-123 TACMAV SPARES FEBRUARY 1985 | | | FEBRUARY 1985 | | | 4 of 5 | |--|-------------------------|-----------------------------|-----------------------------|------------------------|----------------------| | | 01-086-2071
COMPUTER | 01-086-3795
DISPLAY IND. | 01-087-2410
CONTRUL IND. | 01-134-2045
CONTROL | 01-086-4267
MOUNT | | USS Spruence | | - | each - Installs | 0 | 0 | | Comoceensysplant
Norfolk, VA
Not carried | 0 | o | 0 | O | 0 | | Havairangcan
Lakehurat, MJ | 0 | 0 | 0 | 0 | 0 | | Neetragrudet
Ericos, FC | 0 | 0 | 0 | 0 | g | | USS Corel Sea | 0 | 0 | 0 | 0 | 0 | | Nevete Rosecelt | 0 | 0 | 0 | c . | 0 | | USS America | - | 0 | 0 | 0 | 0 | | He lauppron 6 | 0 | o | 0 | 0 | 0 | | Helentlaubren Light | 0, | 01 | 0. | 01 | 01 | | Helantlaubren Light
30 | | 4 | each - all Install | | | | USS Independence | • | 2 | 0 | 0 | 0 | | Nearraghtdet | c | 0 | 0 | Q | o | | Neitregrudet
Lemoore, CA | e | 0 | 0 | o | o
I | | Helant faubron Light
36 | | | each - all (nate) | | | | Newtragrudet
Jacksonville, FL | - | o | - | - | 0 | | rfolk. VA | - | 0 | 0 | o | o | | TOTAL | 53 | 05 | 43 | 35 | 34 | ASH-123 TACHAV SPARES FERRUARY 1985 | | | | | | 20.00 | |--|---|-----------------------------|-----------------------------|-------------------------|----------------------| | | 01-086-2071
COMPUTER | 01-086-3795
DISPLAY IND. | 01-087-2410
CONTROL IND. | 01-134-2045
CONTROL | 01-086-4207
MOUNT | | | | 10 | TOTALS | | | | TOTAL LANT ACTVS | 53 | 20 | 43 | 35 | 34 | | FOFAL PAC ACTYS
EXCLUDING MIDMAY, CALLAGMAN,
NIRK, KNOX, LEFINICH, PEARY | 27 | 36 | 66 | ıç | - | | ASSETS AT TELEBONE RF1 | 2
 0 4 | 0 81 | 0 , | 24 | | GRAND TOTAL OF SCREENED ASSETS TO DATE (1/30/85) | 93 | 100 | 76 | 73 | 65 | | A | All activities under CMET, COMMAVRESFOR, and MAMTRAGRU reported Megative responses. | IT, COMMAVRESFOR, | NG NAMTRAGRU Fepor | Ted Negative respective | . ses. | ### APPENDIX E COST-BENEFIT ANALYSES Costs and benefits for each recommendation are identified below. In some cases, quantification is possible but varies widely with different modification programs. cases where a one-time system cost or benefit could perhaps be quantified, other significant costs and benefits within same analysis cannot. In many other quantification would at best be a highly subjective procedure. It is therefore left to the decision maker to weigh the identified costs and benefits for recommendation and determine a course of action. ## A. RECOMMENDATION 1--GIVE FLEET ACTIVITIES ADVANTAGE ON COMPONENT REPLACEMENT PROGRAMS #### 1. Costs: - Larger initial pool of modified assets ### 2. Benefits: - Increased aircraft readiness due to less aircraft down time awaiting components - Decreased cross-decking and cannibalization efforts ### B. RECOMMENDATION 2--RAPIDLY IDENTIFY AND COORDINATE WITH ACTIVITIES HAVING OLD CONFIGURATIONS #### 1. Costs: - Increased coordination/monitoring efforts at NAVAIR, ASO, Staff, and NAS levels ### 2. Benefits: - Improved asset visibility/accountability - Improved movement flow of unmodified and modified assets between Fleet and modification facility ### C. RECOMMENDATION 3--ENSURE MODIFICATION POLICIES DO NOT CONFLICT WITH RETROGRADE MOVEMENT ### 1. Costs: - Increased vendor charge for more flexibility in modification process - Increased costs associated with maintaining temporary pools of unmodified assets ### 2. Benefits: Improved flow of unmodified assets from Fleet to modification facility # D. RECOMMENDATION 4--FINISH SPARES SUPPORT FOR ONE AIRCRAFT TYPE BEFORE STARTING MODIFICATION OF INSTALLED COMPONENTS ON ANOTHER ### 1. Costs: - Increased potential for loss of funding source for modification of subsequent aircraft types due to extended time frame - Extended operations with unmodified components by subsequent aircraft types ### 2. Benefits: - Increased aircraft readiness due to improved spares support - Increased pressure on spares support structure to keep pace with aircraft component modifications - Less expediting costs in meeting customer demands - Decreased cross-decking and cannibalization efforts ### E. RECOMMENDATION 5--MODIFY ONE SQUADRON AT A TIME ### 1. Costs: - No significant net costs ### 2. Benefits: - Improved logistics support (spares, training, maintenance) due to configuration standardization - Decreased cross-decking, cannibalization, and deconfiguration efforts in case of suspension/delay in retrofit program ### F. RECOMMENDATION 6--EXPEDITE NAVY SPARES SUPPORT FOR MODIFICATIONS ### 1. Costs: Increased efforts by NAVAIR and ASO in identifying and expediting spares to support modifications #### 2. Benefits: - Increased aircraft readiness due to improved spares support - Less expediting costs in meeting customer demands - Decreased cross-decking and cannibalization efforts # G. RECOMMENDATION 7--CONTRACT FOR INTERIM SUPPORT IN CASES WHERE NAVY SPARES SUPPORT CANNOT KEEP PACE ### 1. Costs: - Increased purchasing costs due to small quantity buying and vendor services - Less pressure on Navy spares support structure to keep pace with modifications ### 2. Benefits: - Increased aircraft readiness due to improved spares support - Less Navy inventory management costs in cases where contractor manages assets - Less expediting costs in meeting customer demands - Decreased cross-decking and cannibalization efforts # H. RECOMMENDATION 8--IMPROVE TAILORING OF RETAIL ALLOWANCES TO SUPPORT DIFFERING CONFIGURATIONS #### 1. Costs: - Increased efforts by ASO in managing tailored inventories - Increased coordination between all echelons in continual updating process required under tailoring concept ### 2. Benefits: - Increased aircraft readiness due to improved spares support (primarily in cases where initial asset shortages are overcome via tailoring) - Fewer assets required in inventory during the modification process - Less expediting costs in meeting customer demands - Decreased cross-decking and cannibalization efforts # I. RECOMMENDATION 9--INCREASE REVIEW AND VALIDATION OF INTERCHANGEABILITY CODES FOR SYSTEMS BEING MODIFIED ### 1. Costs: Increased efforts by NAVAIR and ASO to ensure interchangeability codes for modified items are valid ### 2. Benefits: - Increased aircraft readiness due to both decreases in issue of erroneous stock and increases in issue of valid substitutes - Improved management of AVDLR budget at NAS level by improving the tracking and crediting of NRFI repairables - Less expediting costs in meeting customer demands - Decreased cross-decking and cannibalization efforts # J. RECOMMENDATION 10--REDESIGN THE FGC/INTERCHANGEABILITY CODE (IC) INTERFACE TO ALLOW SOME DIFFERENTIATION BY IC WITHIN FAMILIES ### 1. Costs: - System enhancements in the management of all three inventory levels - Increased complexity in inventory management ### 2. Benefits: - Increased aircraft readiness due to improved stockage and issue of valid stock - Less expediting costs in meeting customer demands - Decreased cross-decking and cannibalization efforts ## K. RECOMMENDATION 11--CENTRALLY FUND REQUIREMENTS FOR MODIFICATION OF INSTALLED COMPONENTS ### 1. Costs: - No significant net costs ### 2. Benefits: - Improved management of AVDLR budget at NAS level ### LIST OF REFERENCES - 1. Naval Air Systems Command Instruction (NAVAIRINST) 4720.6, Aircraft Modification and Operational, Safety, and Improvement Program Frocedures Manual, 2 December 1982. - 2. Office of the Chief of Naval Operations Instruction (OPNAVINST) 4790.2D, Volume II, Naval Aviation Maintenance Program, 1 October 1986. - 3. Commander Naval Air Force Pacific Instruction (COMNAVAIRPACINST) 5215.6C, Policy, Procedures, and Responsibilities for Processing Rapid Action Minor Engineering Changes (RAMECs), 7 December 1984. - 4. Naval Air Systems Command Instruction (NAVAIRINST) 5215.10D, Processing of Rapid Action Minor Engineering Changes, 19 November 1985. - 5. Naval Air Systems Command Instruction (NAVAIRINST) 4720.1C, Procedures for Management of 6V Cognizance Naval Air Modification Material, 1 October 1979. - 6. Naval Air Systems Command Instruction (NAVAIRINST) 5215.8C, The NAVAIR Technical Directive System, 2 March 1979. - 7. Naval Air Systems Command Instruction (NAVAIRINST) 4130.1B, Naval Air Systems Command Configuration Management Manual, 23 April 1986. - 8. Aviation Supply Office Field Instruction (FASOINST) 4400.18, Interim Contractor Supply Support Policy, Procedures and Responsibilities for Aeronautical Material on Aircraft Carriers, 17 June 1987. - 9. COMASWWINGPAC San Diego, CA Naval Message, Subject: SH-2F ASN-123C TACNAV PIP Retrofit Program, 251640Z Feb 85. - 10. COMHELSEACONWING ONE Norfolk, VA Naval Message, Subject: SH-2F TACNAV AN/ASN-123C Retrofit Program Delays, 271810Z Feb 86. - 11. COMNAVAIRSYSCOM Washington, DC Naval Message, Subject: Shipment of SH-2F AN/ASN-123 TACNAV Spare Equipment for Retrofit Program, 162122Z Jan 87. - 12. COMASWWINGPAC San Diego, CA Naval Message, Subject: SH-3H Field Mod Team (FMT) Request for ASN-123C TACNAV Wiring Interface and Data Transfer (AFC-424 and 428), 201730Z Jan 87. - 13. USS MIDWAY Naval Message, Subject: SH-3H TACNAV Computer/NSN 7R 6605-01-210-7782DH, 101420Z Mar 87. - 14. NAVAVNDEPOT North Island, CA Naval Message, Subject: Physical Screen of AN/ASN-123 TACNAV WRAS, 301611Z Oct 87. - 15. COMNAVAIRSYSCOM Washington, DC Naval Message, Subject: AN/ASN-123 Retrofit Support, 201847Z Nov 87. - 16. Telephone conversation between G. Davey, Code 73, Anti-Submarine Warfare Wing, Pacific, and the author, 1 September 1988. - 17. COMNAVAIRSYSCOM Washington, DC Naval Message, Subject: H-3 ASE Modification Program, 140108Z Dec 85. - 18. COMNAVAIRSYSCOM Washington, DC Naval Message, Subject: SH-3H AFC 396 (ASE Mod Program), 2502302 Dec 85. - 19. COMNAVAIRSYSCOM Washington, DC Naval Message, Subject: H-3 ASE Modification Program, 141933Z May 86. - 20. USS NIMITZ Naval Message, Subject: NIMITZ AVCAL Increase in Support of SH-3 ASE Modification Program (AFC 396, AVC 2732 and AVC 2734), 250257Z May 86. - 21. COMNAVAIRSYSCOM Washington, DC Naval Message, Subject: H-3 Automatic Stabilization Equipment (ASE) Modification, 201947Z Jun 86. - 22. COMASWWINGPAC San Diego, CA Naval Message, Subject: SH-3 ASE Modification, 211808Z Jul 86. - 23. COMASWWINGPAC San Diego, CA Naval Message, Subject: SH-3H ASE Mod Program (AFC-396), 301610Z Jan 87. - 24. USS KITTY HAWK Naval Message, Subject: H-3 ASE Amp, 161429Z Feb 87. - 25. NAVAIREWORKFAC Pensacola, FL Naval Message, Subject: H-3 ASE Mod Program, 131221Z Mar 87. - 26. Interview between AXC Oakley, USN, Code 7631, Anti-Submarine Warfare Wing, Pacific, San Diego, CA, and the author, 2 August 1988. - 27. Interview between AVCM Wilsey, USN, Code 7632, Anti-Submarine Warfare Wing, Pacific, San Diego, CA, and the author, 2 August 1988. - 28. Interview between C. Myers, Lieutenant, SC, USN, Code 194, NAS North Island, San Diego, CA, and the author, 3 August 1988. - 29. NAVSUPO NAS NORTH ISLAND San Diego, CA Naval Message, Subject: SH-60B Torqueless Grips Rotor Brakes, 071002Z Jun 88. - 30. Interview between J. Brown, Code 1961, NAS North Island, San Diego, CA, and the author, 3 August 1988. - 31. Interview between M. Major, Sikorsky, Code 76, Anti-Submarine Warfare Wing, Pacific, San Diego, CA, and the author, 1 August 1988. - 32. Interview between W. Ruehlin, Lieutenant, SC, USN, Code 197, NAS North Island, San Diego, CA, and the author, 4 August 1988. - 33. COMNAVAIRPAC San Diego, CA Naval Message, Subject: Aircraft Modifications for HSL-37, 031957Z Apr 87. - 34. Sassone, P. G., and Schaffer, W. A., Cost-Benefit Analysis--A Handbook, Academic Press,
Inc., 1978. ### INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | |-----|---|---| | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93943-5002 | 2 | | 3. | Defense Logistics Studies Information Exchange U.S. Army Logistics Management Center Fort Lee, VA 23801 | 1 | | 4. | Commander Naval Air Systems Command Naval Air Systems Command Headquarters Washington, DC 20361-0001 | 4 | | 5. | Commander Naval Air Force
U.S. Pacific Fleet
Naval Air Station, North Island
San Diego, CA 92135-5100 | 2 | | 6. | Commanding Officer Navy Aviation Supply Office 700 Robbins Avenue Philadelphia, PA 19111-5098 | 4 | | 7. | Commander Anti-Submarine Warfare Wing U.S. Pacific Fleet Naval Air Station, North Island San Diego, CA 92135-5124 | 2 | | 8. | Commanding Officer Naval Air Station, North Island San Diego, CA 92135 | 2 | | 9. | Professor A. W. McMasters, Code 54MG
Department of Administrative Sciences
Naval Postgraduate School
Monterey, CA 93943-5000 | 2 | | 10. | Professor F. C. Horton, Code 54HN Department of Administrative Sciences Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 11. | Department of Administrative Sciences Naval Postgraduate School Monterey, CA 93943-5000 | 7 | |-----|---|---| | 12. | Lieutenant Commander H. J. DeVries
Navy Cargo Handling and Port Group
Williamsburg, VA 23187-8792 | 2 |